Center for Health Information and Analysis www.mass.gov/chia ## Massachusetts All-Payer Claims Database: Technical Assistance Group (TAG) meeting with Health Care Payers December 6, 2012 ### Administrative Bulletin ## **Submission Guides** #### **User Resources** User Submission Guides APCD FAQ User Guide for QA Profile Reports DHCFP Application for CMS Data Related Resources APCD Regulations Self-Insured Data Submissions Public Hearing Information and Comments (2010) #### All-Payer Claims Database User Submission Guides | User Submission Guides | Format | Edits | | |---|--------------------|----------------|--| | The following files pertain to Administrative Bulletin 12-01 for data reporting submissions effective May 1, 2013 | | | | | Member Eligibility File Submission Guide (Updated December 2012) | PDF 🔁 1MB / Word 🕮 | | | | Product File Submission Guide
(Updated December 2012) | PDF 🔁 / Word 🗐 | | | | Provider File Submission Guide
(Updated December 2012) | PDF 🔁 / Word 🖷 | | | | The following files pertain to data reporting submissions through April 2013 | | | | | Medical Claims File Submission Guide | PDF 🔁 / Word 🕮 1MB | Zip File 🧓 1MB | | | Pharmacy Claims File Submission Guide | PDF 🔁 / Word 🖳 1MB | Zip File 📮 | | | Dental Claims File Submission Guide | PDF 🔁 / Word 🕮 | Zip File 🗐 1MB | | | Member Eligibility File Submission Guide | PDF 🔁 / Word 🖳 1MB | Zip File 🖳 | | | Product File Submission Guide | PDF 🔁 / Word 🗐 змв | Zip File 🗐 | | | Provider File Submission Guide | PDF 🔁 / Word 🕮 | Zip File 🖳 | | ## **APCD-TME Data Submission** - Administrative Bulletin 11-08-12 - Added fields for TME data collection in the Member Eligibility (ME) and Provider (PV) files only - APCD needs to be submitted as usual on a monthly basis with these new fields populated effective May 1, 2013 - The APCD data collection of TME fields is <u>SEPARATE</u> from the TME files due to the Center on April 1st ## **Affected Payers** Only payers that submit TME data need to populate the TME fields added to the APCD specs. | Payer | TME Payer Orgld | Payer | TME Payer OrgId | |-----------------|-----------------|--------------------|-----------------| | Aetna | 290 | Health New England | 301 | | BCBS | 291 | NHP | 3735 | | BMC HealthNet | 11226 | Network Health | 11227 | | CeltiCare | 11228 | Tufts | 308 | | CIGNA | 295 | UniCare | 310 | | Fallon | 8026 | United | 312, 10926 | | Harvard Pilgrim | 300 | MassHealth | 3156 | ## TME - APCD Fields ## Member Eligibility File (ME) | ME124 | HSA* Tool Name | ME128 | HSA Score - Normalized | |-------|------------------|-------|------------------------| | ME125 | HSA Tool Version | ME129 | HSA Score Start Date | | ME126 | HSA Tool Date | ME130 | HSA Score End Date | | ME127 | HSA Score | ME131 | Payment Arrangement | ^{*}H.S.A. = Health Status Adjustment ### Provider File (PV) | PV031 | (TME) Provider Orgld | PV067 | TME-NC: Care Management | |-------|-----------------------------|-------|-----------------------------| | PV032 | Payment Arrangement | PV068 | TME-NC: Other | | PV065 | TME–NC*: Incentive Programs | PV069 | TME-NC: Total | | PV066 | TME-NC: Risk Settlements | PV070 | TME-NC: Paid (through) Date | ^{*}TME-NC = Total Medical Expenses Non-Claims ## **PV031** Details - PV031 = Provider Organization ID - Payers should report the OrgId for the Local Practice Group (LPG) to which the Non-Claims Payments pertain. - The LPG OrgId may be either a CHIA OrgId or the Payer's Internal Provider Number. - Payers should use the LPG OrgId they use in the TME legacy file. ## PV032 and ME131 Details - PV032, ME131 = Payment Arrangement Type - For these two fields, CHIA will map for TME payment methods | APCD
Value | APCD Definition | TME
Value | TME Mapping | |---------------|---------------------|--------------|----------------------| | 01 | Capitation | 01 | Limited Budget | | 02 | Fee for Service | 02 | Fee for Service | | 03 | Percent of Charges | 02 | Fee for Service | | 04 | DRG | 02 | Fee for Service | | 05 | Pay for Performance | 02 | Fee for Service | | 06 | Global Payment | 06 | Global Payment | | 07 | Other | 07 | Other: Non-FFS based | | 08 | Bundled Payment | 08 | Bundled Payment | ## Payment Arrangement Definitions #### Global Payments/Budget (06 – Global Payment) Payment arrangements where budgets for health care spending are set either prospectively or retrospectively for a <u>comprehensive</u> set of services for a broadly defined population. Contract must include at a minimum: physician services and inpatient and outpatient hospital services. #### Limited Budget (01 – Capitation) Provider arrangements where budgets for health care spending are set either prospectively or retrospectively for a <u>non-comprehensive</u> set of services to be delivered by a single provider organization (such as capitated primary care and oncology services). #### Bundled Payments (08 – Bundled Payment) Fixed dollar payments for the care that patients may receive in a given episode of care delivered by multiple provider types. #### Other, non-FFS based (07 – Other) - All other payment arrangements. ## Fee for Service (02-Fee for Service, 03-Percent of Charges, 04-DRG, 05-Pay for Performance) Includes: DRGs, per-diem payments, fixed procedure code-based fee schedule (e.g. Medicare's APCs), and discounted charges-based payments ## **Timing** - TME related fields in ME and PV files should be submitted monthly. - When the first submission of the TME related fields in May 2013, all the fields should include data from Jan 1, 2013 to April 30, 2013 (i.e. the information should be cumulative). - If the non-claims or health status adjustment score/tool data is not available (input 'None') at the time of submission, then report the information when it becomes available and indicate the paid through date (PV070) and/or the start and end dates (ME 129 and 130). ## Payment Arrangement - PV file - For the PV file, if a provider has multiple payment arrangements, then submit multiple PV lines for each provider and payment arrangement combination. - For example, Provider A has a global payment contract for some of its patients and receives FFS for the rest, then the payer should submit two PV lines (one for all data related to each payment arrangement) for that provider. ## Payment Arrangement – ME file - For the ME file, the payment arrangement field is based on the member assigned/associated with a provider that is under one of the payment arrangements with the payer. - Similar to the PV file, if a member is associated with more than one payment arrangement under his/her providers (e.g. bundled payment and FFS), then submit multiple ME lines for each member and payment arrangement combination. ## **Non-Claims Payments** Non-Claims: Incentive Programs All payments made to providers for achievement in specific pre-defined goals for quality, cost reduction, or infrastructure development. Examples include, but are not limited to, payfor-performance payments, performance bonuses, and EMR/HIT adoption incentive payments. Non-Claims: Risk Settlements All payments made to providers as a reconciliation of payments made (risk settlements) and payments made not on the basis of claims (capitated amount). Amounts reported as Capitation and Risk Settlement should not include any incentive or performance bonuses. ## Non-Claims Payments – con't Non-Claims: Care Management All payments made to providers for providing care management, utilization review, discharge planning, and other care management programs (e.g. medical homes). Non-Claims: Other All other payments made pursuant to the payer's contract with a provider that were not made on the basis of a claim for medical services and that cannot be properly classified elsewhere. This may include governmental payer shortfall payments, grants, or other surplus payments. Only payments made to providers are to be reported. Payments to government entities, such as the Health Safety Net Surcharge, may not be included in any category. ## Health Status Adjustment Tool & Score ME127: HSA Score The number can be static if the member's health status adjustment score does not change monthly. ME129: HSA Score Start Date Normally it should be January 1st of each calendar year. If the member joins in the middle of the year, then the HSA Score Start Date should be the date that the member joins the plan. ME130: HSA Score End Date Normally it should be December 31st of each calendar year. If the member leaves in the middle of the year, then the HSA Score End Date should be the date that the member leaves the plan. ## Questions ## Meetings - 12/11 2:00-4:00 Product/Eligibility/Provider Submissions (PR/ME/PV) Part 1 https://www3.gotomeeting.com/register/821479910 - 12/12 9:30-11:30 Product/Eligibility/Provider Submissions (PR/ME/PV) Part 2 https://www3.gotomeeting.com/register/160731038 - 12/17 10:00-12:00 Dental/Pharmacy/Medical Claims (DC/PC/MC) Part 1 https://www3.gotomeeting.com/register/145521278 - 12/18 1:00 3:00 Dental/Pharmacy/Medical Claims (DC/PC/MC) Part 2 https://www3.gotomeeting.com/register/927828566 - In addition to the above we will schedule a webinar to specifically discuss the new Risk Assessment for the Connector and Division of Insurance data elements. - To help us to assist you with any questions you may have, we request that, if possible, you send your questions to your liaison or the APCD dropbox [dhcfp.apcd@state.ma.us]. ## Questions - Questions emailed to APCD Liaisons - Questions emailed to DHCFP (<u>dhcfp.apcd@state.ma.us</u>) - Questions on the Data Release and Application emailed to DHCFP (apcd.data@state.ma.us)